 Curriculum Vitae
Name Rai-Shung Liu (劉 瑞 雄)
Birth Taiwan, ROC, 1954, 10, 27.

Education B. Sc. National Tsing-Hua University, 1976

 Ph. D. Columbia University, 1981.

 Postdoctor, Texas A&M, 1981-1982

Professional Appointment:

 Associate Professor, National Tsing Hua University 1982-1987.

 Professor, National Tsing Hua University, 1987-present

Professional Activities and Honors:

 (1) Recipient of outstanding research award, National Science

 Council, (Taiwan), 1989-1995.

 (2) Fellow of National Science Council, 1995-2001.

 (3) Award from Chinese Culture and Academic Foundation, 1993

 (4) Award for Research Fellowship from Foundation for the Advancement

 of Outstanding Research Foundation. (1999-2003)

 (5) Member of Advisory Board for Organometallics 1993-1995, 2011-1013.
 (Chief Editor, Professor Dietmar Seyferth)

 (6) Scholar Award for Natural Science from Education Ministry 2000.

 (7) Recipient of National Chair Professorship from Education Ministry (2001-2004).
 (8) Chair Professor of Natural Science, Tsing-Hua University (since 2003).

 (9) Recipient of National Chair Professorship from Education Ministry with permanent honor (2005-2008)
(10) Member of Advisory Board for Synlett and Synthesis 2009-1011 (Thieme publisher (Chief Editor, Professor Peter Vollahardt)

Invited or Plenary Lectures on International Conferences (over 30 minutes)

 (1) First International Conferences on Organic and Inorganic

 Synthese, Taipei, Taiwan, 1991. (Invited lecture)

 (2) Second International Conferences on Organic and Inorganic

 Synthese, Taipei, Taiwan, 1992. (Invited lecture)

 (3) International Conferences on Inorganic and Organometallic

 Chemistry, 1995, Taipei, Taiwan (Plenary lecture)

 (4) International Conferences on Organic Syntheses, Tohoku

 University, Sendai, Japan (Invited Lecture)- April 7-8, 1996

 (5) Workshop on Organometallic Chemistry Toward Organic

 Syntheses, 1996, April 4-5, Kyoto University, Kyoto, 1996

 (6) Taiwan-France Symposium on Organic Chemistry, December 19-21, 1996, Strasburg, France

 (7) Workshop on Organometallic Chemistry, National Taiwan University, Taipei, Taiwan, (invited lecture) April, 23-24, -1997

 (8) The 9th IUPAC Conference on “Transitional-metal Toward Organic Syntheses (OMCOS IX, IUPAC), Gottingen, 1997, July, 20-25 (Invited Lecture)

 (9) 16th International conferences on Heterocyclic Chemistry, August 10-

 15, 1997, Bozeman (Invited Lecture).

 (10) Third International Conferences on Organic and Inorganic

 Synthesis, Taipei, Taiwan, December 17-20, 1997. (Invited lecture)

(11) International Conference on Organic Synthesis-13th, Nazaki Conference-1998, Hokaido University, Sapporo, Japan June 14-15. (invited Lecture)-

 (12) International Conferences on Taiwan-Japan Organic Syntheses, Hsinchu, Taiwan, (Plenary Lecture)- 1998, November 14-16

 (13) International Symposium on the second SANKEN international symposium: chemical and physical Perspective for Molecular Devices, Osaka University, Osaka (Invited Lecture)-1999, January 26-27.

 (14) International Conferences on Taiwan-US Organometallic Chemistry, Taipei, Taiwan, 1999, April, 6-8 (invited lecture)

 (15) International Symposium on Taiwan and Belgium Organic Chemistry, Universite catholique de Louvain, Belgium, 1999, November 15-17 (invited speaker)

 (16) The IUPAC XIXth International Conference on Organometallic Chemistry (XIX ICOMC), Shanghai, China (July 23-28, 2000), invited speaker.

 (17) The Third International Conference for Chinese Inorganic Chemistry, Taipei, Taiwan (August 2-4, 2000), plenary lecturer.

 (18) 2000 Pacific Chemical Conference on “New strategy for transition metal-catalyzed or mediated reactions” December 13-19, 2000. Hawaiian, Honolulu Invited Speaker (40 mins).
 (19) The 18th International Congress of Heterocyclic Chemistry, July, 29-August 3, 2001, Yokohama, Japan. (35 minutes-invited speaker).
 (20) Organic Chemistry in the 21th Century, Tetrahedron Symposium, April, 25-27, 2002, Shanghai, China (30 minutes, invited speaker).
(21) International Conference on Organic Chemistry, June 27-29, 2002, KAIST, Korea, Invited Speaker.

(22) The 16th IUPAC Conference on Physical Organic Chemistry, August 4th-9th, 2002, San Diego, USA, invited Speaker (30 minutes).

(23) International Conference on Organic Synthesis, March 1-3, 2004, Sanken, Osaka, University, invited lecture (40 mins).

(24) The 8th-International Conference on Chinese Organic Chemistry, Hong-Kong, Dec. 19-22, 2004, Plenary Lectures (60 mins).

(25) The International Conferences on Taiwan-Swiss Organic Syntheses, Taipei, Taiwan, March 3-4, 2005, invited lecture. (60 mins).

(26) 0th International Conference on Cutting-Edge Organic Chemistry in Asia,
 Nagoya University, March 8-12, 2006, Japan, invited speaker (30 mins).

(27) the 11th International Symposium on Organic Reactions, Kobe, 2006, April 24-26, 2006, invited speaker (20 min).
(28) The First International Conference on Advanced Organic Synthesis Directed toward the Ultimate Efficiency and Procticability, Otsu, Japan, May 29-30th 2006, invited speaker. (35 min)

(29) The 75th Gorden Conference, Organic Reactions and Processes, Bryant University, July 16-21, 2006. (invited speaker, 25 min)

(30) The Taiwan-Indian International Conference, November, 25-26, 2007 (invited speaker, 30 min).

(31) The 5th Asian-European Symposium in catalysis, May 25-28, 2008, Obernai, France, invited speaker. (30 min).

(32) The 15th National Conference of Organometallic Chemistry, Nanjing, October, 20-23, 2008, invited speaker (plenary speaker).

(33) The 6th International Conference of Coordination Chemistry, Hong Kong, July 6-9, 2009, plenary speaker (50 min)

(34) The 5th International Conference of Gold Science, Heidelberg, July 25-29. 2009, invited speaker. (25 min).

(35) The 4th International Conference on Cutting-Edge Organic Chemistry in Asia, Bongkok, Thailand, Nov. 29-Dec 3, 2009, plenary speaker, (40 min).
(36) The 24th Internal Conference of Organometallic Chemistry, Taipei, July 18-24, 2010, invited speaker.
(37) The 11th-International Conference on Chinese Organic Chemistry, Taipei, October. 22-24, 2010, Plenary Lectures (40 mins).

(38) Pacifichem 2010, Hawaii, December 16-24, 2010. Transition-metal catalysis: efficiency and molecular complexity.
(39) IUPAC-sponsored OMCOS 16, 2011, Shanghai, China, plenary speaker.

(40) The 6th International Conference on Cutting-Edge Organic Chemistry in Asia, Hongkong, December 12-15, 2011, invited speaker.

(41) The first International Conference on Organometallics and catalysis, Beijin, China, November 18-21., invited speaker.

(42) 2012-Roken symposium on Organometallic Chemistry, November 30-31, Riken, Waco, Japan.
Research Interest
(1) Transition-metal organic chemistry,
(2) Organometallics in organic synthesis
(3) Synthesis of oxygen heterocycles via metal complexes

 Publications: 215 scientific articles and five invited review papers

List of Publications (1989-2012)

23. Preparation and properties of molybdenum-pentadienyl complexes. A facile 3->5 reversible interversion for a pentadienyl ligand. G-H. Lee, S.-M Peng, I-C. Tsung and R.-S. Liu, Organometallics, (1989) 8, 2248.

24. Synthesis, characterization and structure of Iron-methyl-2-butenoate compounds. Ming-Huei Cheng, Yuh-Jiuan Wu and R. S. Liu, J. Organomet. Chem. (1989), 373, 119.

25. Transition-metal pentadienyl chemistry. Proceeding of the NSC-part A, R. S. Liu (1989), 13, 368.

26. Synthesis, characterization and structure of dicarbonyl(5-indenyl)3-pentadienyl molybdenum and its phosphine derivatives, Shie-Ming Peng, Gene-Hsian Lee, Fu-Shen Liu and Rai-Shung Liu., J Organomet. Chem. (1989) 377, 123-132.

27. Synthesis, characterization and reaction chemistry of complexes of the molybdenum-pentadienyl-nitrogen system, Shie-Fu Lush, Shin-Hwan Wang, Gene-Hsian Lee, Shie-Ming Peng, Suei-Lein Wang, Rai-Shung Liu, Organometallics, 1990, 9, 1862.

28. Synthesis, characterization and nucleophilic substitution-addition Reactions of manganese-oxapentadienyl compounds. Structural characterization of (5-CH2CHCHCOCH3)Mn(CO)2L. Organometallics, 1990, 9 , 1853.

29. Synthesis, characterization and structure of tungsten-pentadienyl compounds. An observable 5-3 equilibrium for a pentadienyl ligand. Sheng Liang Wu, Chih-Yi Cheng, Sue-Lein Wang and Rai-Shung Liu, Inorg. Chem. (1991) 30, 312.

30. Stereochemical aspects of the reactions on the CpMo(CO)2(syn-3-C3H4COCH3). Wong-Jung Vong, Shie-Ming Peng, Rai-Shung Liu, Organometallics, (1990), 9, 2187.

31. Stereocontrolled functionalization of molybdenum allyl complexes. A new approach to the stereoselective synthesis of 1,3-diols, Wen-Jung Vong, Shie-Ming Peng, Rai-Shung Liu, Gene-Hsian Lee and Rai-Shung Liu. J. Chem. Soc. Chem. Commun.., (1990), 1285.

32. Generation and aldol reaction of enolate anion adjacent to a CpMo(CO)2 fragment. A new approach to the stereoselective synthesis of 1,3,5-triols and 2-vinyl tetrahydrofuran, Shie-Shiung Lin, Wen- Jung Vong, Chih-Yi Cheng, Sue-Lein Wang Rai-Shung Liu, Tetrahydron Lett. (1990) 31, 7645.

33. Regio- and stereocontrolled functionalization of molybdenum allyl complexes. Wen-Jong Vong, Shie-Ming Peng, Shie-Shiung Lin, Wen-Jye Lin, and Rai-Shung Liu., J. Am. Chem. Soc. (1991) 113. 573-582.

34. Reaction chemistry in the condensation of amines with molybdenum -bound ketones and aldehydes. Gene-Ming Yang, Gene-Hsian Lee, Shie-Ming Peng and Rai-Shung Liu, Organometallics, (1991), 10, 1305-1310.

35. A novel intramolecular insertion of a metal-acyl group into a organic ketone. Gene-Ming Yang, Gene-Hsian Lee, Shie-Ming Peng and Rai-Shung Liu,. J. Chem. Soc. Chem. Comm. (1991), 478.

36. Synthesis, characterization and Reactivity of (5-C5H7)V(CO) and its phosphine derivatives. Wen-Jye Lin, Gene-Hsian Lin, Shie-Ming Peng and Rai-Shung Liu, Organometallics, (1991) 10, 2519.

37. Control of nucleophilic regiochemistry by the diene conformation: Development of Synthetic Application for unstable 2-carboxylated-1,3-dienes, Ming-Huei Cheng, Yuung-Hsing Ho, Gene-Hsian Lee , Shie-Ming Peng and Rai-Shung Liu, J. Chem. Soc. Chem. Commun. (1991) 697 .

38. Formation of a carbon-carbon bond mediated by molybdenum in the intermediate 4-s-trans diene cation. Shie-Hsiung Lin, yuan-Jing Yang and Rai-Shung Liu, J. Chem. Soc. Chem. Commun., (1991) 1004.

39. A novel pathway of molybdenum-mediated cyclization reaction., Gene-Ming Yang, Gene-Hsian Lee, Shie-Ming Peng and Rai-Shung Liu., Organometallics, (1991). 10, 2531

40. Reaction chemistry of metal-1-vinylpropargyl ligands with unsaturated Fe(O), Ru(O) and Os(O) Carbonyl Clusters., Ming-Huei Cheng, Gene-Hsian Lee, Shie-Ming Peng, and Rai-Shung Liu, Organometallics (1991), 10, 3600.

41. Formation of molybdenum-4-trimethylenemethane cation through carbon-carbon bond formation., Gin-Ming Su, Gene-Hsin Lee, Shie-Ming Peng and Rai-Shung Liu, J. Chem. Soc. Chem. Commun., (1992) 215.

42. Stereo- and regiocontrolled carbon-carbon bond formation mediated by tungsten in the s-trans-4-diene cationic intermediates, Ming-Huei Cheng, Yuun-Hsing Ho, Sue-Lein Wang, Shie-Ming Peng and Rai-Shung Liu, J. Chem. Soc. Chem. Commun., (1992) 45.

43. Molybdenum-mediated synthesis of isoxazole compounds through a nitrosyl insertion into a p-allyl ligand, Shie-Hsiung Lin, Shie-Ming Peng and Rai-Shung Liu. J. Chem. Soc. Chem. Commun., (1992) 616

44. Tungsten-Mediated Synthesis, Skeletal Rearrangement and Synthetic Applications of 1-2,5,-dihydro-3-furanyl rings. Ming-Huei Cheng, Gene-Ming Yang , Jin-Feng Chow, Gene-Hsian Lee, Shie-Ming Peng and Rai-Shung Liu, J. Chem. Soc. Chem. Commun. (1992) , 934.

45. The Reaction Chemistry between CpMo(CO)2(3-2-vinylallyl) and Electrophiles- A New Carbon-Carbon Bond Formation through molybdenum 4-trimethylenemethane cationic intermediates. Gene-Ming Yang, Gin-Ming Su and Rai-Shung Liu, Organometallics (1992) 11, 3444..

46. Reactions of Functionalized Metal-1-Propargyl Compounds with Unsaturated Cobalt and iron Carbonyl Clusters. Ming-Huei Cheng, Hsin-Guo Shu, Gene-Hsian Lee, Shie-Ming Peng and Rai-Shung Liu, Organometallics, (1993), 12, 108..

47. Molybdenum--allyl compounds for chemoselective synthesis of tetrahydrofurans, cis-1, 3-dienes cis-hexatrienes and isoxazoles compounds. Shie-Hsiung Lin, Gene-Hsian Lee, Shie-Ming Peng and Rai-Shung Liu, Organometallics (1993) 12, 2591.

48. An Unusual Transition-Metal-Mediated [2+2+2] Cyclization of Functionalized Alkenes. Ming-Huei Cheng, Shie-Hsiung Lin, Jin-Feng Chow, Gene-Hsian Lee, Shie-Ming Peng and Rai-Shung Liu, J. Chem. Soc. Chem. Commun.,(1993) 757.

49. Electrophilic Carbon-Carbon Bond-Forming Reaction of Molybdenum-3-Cyclohexadienyl Complexes. Shin-Hwan Wang, Yuan-Chi Cheng, Gene-Hsian Lee, Shie-Ming Peng and Rai-Shung Liu. Organometallics (1993) 12, 3282.

50. -Face Differentiation in Michael Reaction to the Enone Group Adjacent to the CpMo(CO)2(p-allyl) Fragment: A New Approach to the Stereoselective Synthesis of 2,3,4,5-Tetrasubstituted Tetrahydrofuran Compounds. Lin, S.- H, Cheng, W.-J. , Liao, Y.-L. , Wang, S.-L., Lee, G.-H, S.-M. Peng and Rai-Shung Liu, J. Chem. Soc., Chem. Commun (1993) 1391.

51. Conjugated Addition of Organocopper Reagents to the enone group adjacent to a CpMo(CO)2(-allyl) Fragment. Lin, S. -H. , Lush, S. -F. , Cheng, W. -J. ; Lee, G. -H. , Peng, S. -M., Liao, Y. -L. , Wang, S. -L. and Liu, R. -S. , Organometallics, (1994) 13, 1711.

52. Mechanism of oxidation of Tungsten-1-2,5-dihydrofuranyl Compounds consecutively oxidized to 1-fur-2-yl and 1-3-butenolide compounds. Wang, S. -H. , Shiu, L. -H., Liao, Y. -L. , Wang, S. -L., Lee, G. -H., Peng, S. M. and Liu, R.-S., J. Am. Chem. Soc., (1994) 116, 5967.

53. Nucleophilic Addition on Tungsten-4-2-methoxycarbonyl-1,3-Pentadiene Cations: Control of Nucleophilic Regiochemistry by the Diene Conformations, M.-H Cheng, Y.-H Ho, G.-H Lee, S -M Peng, S.-M Peng, S.-Y Chu and R.-S Liu., Organometallics , (1994) 13, 4082.

54. Utilization of the CpMo(CO)2(3-2-COCH2C3H4] Enolate for stereoselective synthesis of 1R*, 3S*-4-pentene-1,3-diol, Liao, M, -F. ; Lee, G. -H.; Peng, S. M.; Liu, R. S. Organometallics, (1994), 14, 4973.

55. A Novel Tungsten-Mediated Carbonylation Reaction via a Tandem 1,3-Metal Sigmatropic Shift through a 1-Hex-2-en-4-yn-1-yl Group. K. W. Liang, G.-H. Lee, S. M. Peng and R. S. Liu, J. Chem. Soc. Chem. Commun., 1994, 2705.

56. Utilization of Molybdenum-allyl Compounds for Synthesis of -Methylene butyrolactones , S. H. Lin, W. J. Vong and R. S Liu. Organometallics, 1995, 14, 1619.

57. Stereochemical Course in Tungsten-Promoted Cyclocarbonylation Reactions to form five, six and seven-membered lactone ring. Chen C-C., J. S. Fan, G. H. Lee, S. M. Peng, S. L. Wang and R. S. Liu, J. Am. Chem. Soc. 1995, 117, 2933.

58. An Alkoxycarbonylation Reaction Involves a Tandem 1,3-Metal Shift Across Conjugated Allyl and alkyne Groups. K. W. Liang, G. H. Lee, S. M. Peng and R. S. Liu, 1995, Organometallics 14, 2353.

59. Tungsten-1-Five Membered Oxygenated Heterocycles Derived From Tungsten-1-Propargyl Compounds: Systematic Syntheses, Structural Rearrangement, Electrophilic Alkylations and Oxidative Demetalations, Wang, S. -H. , Shiu, L. -H., Liao, Y. -L. , Wang, S. -L., Lee, G. -H., Peng, S. M. and Liu, R.-S., J. Am. Chem. Soc.,1996, 118, 530.

60. Synthesis, Protonation and Electrophilic Alkylation of CpW(CO)2[3-2-(phenylethynyl)allyl] Complex, Chi-Yi Cheng, Chao-Hsieh Hsieh, Gene-Hsian Lee, Shie-Ming Peng and Rai-Shung Liu., Organometallics, 1996, 15, 1565..

61. Tungsten-Promoted Intramolecular Annulation of Propargyl Bromides with Ketones and Aldehydes for Synthesis of Fused 2,5-Dihydrofurans, Shwu-Ju Shieh, Tze-Chin Tang, Jien-Shiu Lee, Gene-Hsian Lee, Shie-Ming Peng and Rai-Shung Liu, J. Org. Chem. 1996, 61, 3245.

62. Atypical Carbon-Carbon Bond Scisson and Deoxygenation Reaction in Protonation of Tungsten-1-oxabicyclic Compounds, Ling-Hung Shu, Hsin-Kuo Shiu, Da-Hsin Cheng, Sue-Lein Wang, and Rai-Shung Liu, J. Chem. Soc. Chem. Commun. 1996, 1041.

63. Tungsten-Promoted Intramolecular Alkoxycarbonylatrion for Syntheses of Complex Oxygenated Molecules. Chen Chi-Chung, Fan Jang-Shyang, Shieh, Su-Ju, Lee Gene-Hsian, Peng Shie-Ming, Wang Sue-Lang and Rai-Shung Liu, J. Am. Chem. Soc. 1996, 118, 9279..

64. Reaction of Tungsten-3-anti-Pentadienyl Compounds wth Reactive Olefins and Isocyanates: [5+2] Cycloaddition versus Acylation Reaction. Tesa-Chyi Yueh, Shie-Fu Lush, Gene-Hsian Lee, Shie-Ming Peng and Rai-Shung Liu, Organometallics, 1996, 15, 5669.

65. Tungsten-Promoted Constructions of Furan and Pyran Frameworks from Readily Available , -and-Alkynols: Tungsten(II)-Carbene Complex Can Function as Dicationic Synthon. Kwei-Wen Liang, Wen-Tai Li, Gene-Hsian Lee, Shie-Ming Peng and Rai-Shung Liu, J. Am. Chem. Soc. 1997, 119, 4404.

66. Tungsten-Mediated Syntheses of Fused -Methylene Butyrolactones From Propargyl Bromides Containing Tethered Aldehydes and Ketones, Shwu-Ju Shieh, Chi-Chun Cheng and Rai-Shung Liu, J. Org. Chem. 1997, 62, 1986.

67. Synthesis of bicyclic -Methylene Butyrolactones via intramolecular carbonylation of molybdenum-propargyl compounds. Shwu-Ju Shieh and Rai-Shung Liu, Tetrahedron Lett, 1997, 38, 5209.

68. Effects of silyl groups on the intramolecular cyclization of tungsten-alkynols: Formation of 2,5-dihydrofurans versus -lactones. Shwu-Ju Shieh, Fan Jang-Shyang and Rai-Shung Liu, Organometallics, 1997, 16, 3987..

69. Enantioselective syntheses of -methylene butyrolactones via asymmetric aminocarbonylation of tungsten-propargyl compounds, Lin-Hung Shiu, Sue-Lein Wang, Ming-Jung Wu and Rai-Shung Liu, J. Chem. Soc. Chem. Commun. 1997, 2005.

70. Acid-promoted isomerization of tungsten-1-2,5-dihydropyrrolyl complex to its tungsten-1-2,3-dihydropyrrolyl Isomer, Jang-Shyang Fan, Gene-Hsian Lee, Shie-Ming Peng and Rai-Shung Liu Organometallics, 1997, 16, 4232

71. Transition-metal cation can undergo nucleophilic addition at the central carbon. Jang-Shyang Fan and Rai-Shung Liu, Organometallics, 1998, 17, 1002.

72. Palladium-catalyzed syntheses of oxygen- and nitrogen heterocycles via transmetalation of functionalized alkynyl stannanes. Shie-Tsung Chang, M.Chandrasekharam, Kwei-Wen Liang, Wen-Tai Li and Rai-Shung Liu, Tetrahedron Letter, 1998, 39, 643.

73. Synthesis of furopyridines via cycloaddition of unactivated nitriles with tungsten-substituted dienes. Wen-Tai Li, Fang-Chun Lai, Gene-Hsian Lee, Shie-Ming Peng and Rai-Shung Liu, J. Am. Chem. Soc. 1998, 120, 4520.

74. Oxidative carbonylation of tungsten-alkynyl compounds via protonation with triflic Acid. Kwei-Wen Liang, M. Chandrasekharam, Chien-Le Li and Rai-Shung Liu, Organometallics 1998, 17, 2683.

75. Efficient synthesis of bicyclic lactones via tungsten-mediated intramolecular cycloalkenation reactions. Kwei-Wen Liang, M. Chandrasekharam, Chien-Le Li and Rai-Shung Liu, J. Org. Chem, 1998, 63, 7289.

76. An efficient way for total synthesis of Avenociolides and Isoavenociolides via tungsten--allyl compounds. Kesavaram Narkunan and Rai-Shung Liu, J. Chem. Soc. Chem. Commun. 1998, 1521.

77. Tungsten-alkynyl and propargyl compounds for organic syntheses. Liang K.-W.; Li Wen-Tai, M. Chandrasekharam and R. S. Liu, Applied and Pure Chemistry, 1998,, 1111.

78. Synthesis and ring cleavage of tungsten-1-oxabicycloheptene and 1-oxabicycloheptadiene compounds. Ling-Hun Shu, Hsin-Kuo Shiu, Da-Hsin Chen He-Long Hwang, Fen-Lin Liao, Sue-Lein Wang, and Rai-Shung Liu, Organometallics, 1998, 17, 4206.

79. Synthesis of -ethylene butyrolactones via tungsten--allyl complexes: total synthesis of methylene butyrolactones via tungsten--allyl complexes: total synthesis of (-)-Methylenolactocin. M. Chandrasekharam and Rai-Shung Liu, J. Org. Chem, 1998, 63, 9122..

80. Efficient total synthesis of natural Protolichesterinic acid and Rocellaric acid via tungsten--allyl complexes. Min-Jung Chen. and Rai-Shung Liu, Tetrahedron Lett, 1998, 9465.

81. Synthetic Application of Cyclopentadienyl Molybdenum and Tungsten Allyl and Diene Compounds in Organic Synthesis, In Advances in Metal-Organic Chemistry, L. S. Liebeskind Ed; JAI press: London, 1998, Vol 5, 145-187 (an invited review article).

82 Synthesis and Evaluation of [14C]-Labelled and Fluorescent-Tagged Paclitaxel Derivatives as New Biological Probes. Ch. S. Rao, Jao-Jia. Chu, Rai-Shung Liu. and Yiu-Kay Lai. Bioorganic & Medicianl Chemistry, 1998, 6, 2193.

83. A New Carbonylation Reaction of Tungsten-Propargyl Comppounds via Protonation at a Prolonged Period. Reniguntala J. Madhushaw, Gene-Hsian Lee, Shie-Ming Peng and Rai-Shung Liu. Organometallics, 1999, 18, 748.

Intramolecular Cyclizations via Carbenoid Intermediates in Complexation of Alkynyltungsten Compounds with Co2(CO)8: A New Route to Pauson-Khand Reactions, Yun-Tai Shiu, Reniguntala J. Madhushaw, Wen-Tai Li, Yin-Chi Lin, Gene-Hsian Lee, Shie-Ming Penf, Fen-Lin Liao, Sue-Lein Wang and Rai-Shung Liu, J. Am. Chem. Soc. 1999, 121, 4066.

Addition of Aromatic C-H Bonds to Terminal Metal-Carbonyl Groups. A New Method for Cyclocarbonylation of Aromatic Groups. Y.-R. Wu, G.-H. Lin; R. J. Madhushaw, K.-H. Horng, C.-C. Hu, C.-L. Li, F.-L. Liao, S.-L. Wang, R.-S. Liu, Organometallics, 1999, 18, 3566.

84. Stereocontrolled Synthesis of Functionalized Bicyclic -Methylene Butyrolactones via Tungsten-Mediated Intramolecular Allylation of aldehydes. L.-H. Shiu, Y.-L. Li, C.-L. Li, C.-Y. Lao, W.-C. Chen, C.-Y. Yu, R.-S. Liu, J. Org. Chem. 1999, 64, 7552.

87. Total synthesis of (+)-Dihydrocanadensaolide, [image: image3.png]

-Avenociolide and [image: image2.wmf]()

+

-Isoavenociolide via tungsten--allyl complexes, Chen M.-J.; Narkulan, K.; Liu, R.-S. J. Org. Chem. 1999, 64. 8311.

88. Synthesis of Heterocyclic and Carbocyclic Compounds via Alkynyl-, Allyl-, and Propargyl Organometallics of Cyclopentadienyliron, molybdenum and tungsten complexes. C.-L. Li and R.-S, Liu, Chem Rev, 2000, 100, 3127. (an invited article for a special issue in organometallics in organic synthesis, guest editor, Armin. de. Meijere).

89. Synthesis, Reactivity and Demetallation of Tungsten-azacyclic Carbeniums via cycloalkenation of tungsten-alkynylamine compounds, Chen, M.-J.; Chang, S. T.; Liu, R-S., Tetrahedron, 2000, 56, 5029.

90. Facile Synthesis of Oxa- and Azacyclic Dienes via Cycloalkenation of Alkynyltungsten Compounds. Stereoselective Construction of Tricyclic Furan and Pyran Derivatives via Intramolecular Diels-Alder Reaction. Wen-Tai Li, Min-Hui Pan, Yi-Ru Wu, Sue-Lein Wang, Fen-Lin Liao; Rai-Shung Liu, J. Org. Chem. 2000, 65, 3761.

91. Efficient Total Synthesis of (-)-Epilitsenolide C2 and (-)-Isodihydromahubanolide B via a Modified Tungsten-Mediated Cycloalkenylation Reaction. Chen, M-J.; Lo Ching-Yu and Liu, R.-S. Synlett, 2000, 1205.

92. Synthetic Approach Toward Sesquiterpene Lactones via Intramolecular Allylation of Tungsten--Allyl. Narkunan, K.; Shiu, L.-H.; Liu, R.-S. Synlett. 2000, 1300.

93. Total Synthesis of (+)-Blastmycinone, (-)-Litsenolide and Related Trisubstituted Lactones via Alkynyltungsten Compounds, Chen, M.-J.; Lo Cheng-Yu.; Chin Chih-Chien and Liu, R.-S. J. Org. Chem. 2000, 65, 6362.

94. Stereocontrolled synthesis of tungsten-3-allyl complexes comprising two remoted alcohols, Fang, J.-S.; Lee, G.-H.; Peng, S.-M.; Liu, R.-S. Organometallics, 2000, 19, 4458.

95. Synthesis of oxygen heterocycles via alkynyltungsten compounds, Rai-shung Liu, Pure

 and Applied Chemistry, 2001, 73, 265.
96. Asymmetric Synthesis of (-)-epi-blastmycinone and (2R, 3S, 4S)-3-Hydroxy-4-methyl-2-(1-n-tetradecyl)-butanolide via tungsten-mediated cyclization, Liu, Bo, Chen, M.-J.; Lo Ching-Yu and Liu, Rai-Shung, Tetrahedron Lett, 2001, 42, 2533.

97. Stereocontrolled synthesis of acyclic 1,3-diols via condensation of tungsten-syn-p-pentadienyl complexes with aldehydes. A new Prins reaction via s-trans-diene cationic intermediates, Li Yian-Lian; Cheng, Ming-Huei; Peng, Shie-Ming; Wang, Sue-Lein; Liu, Rai-Shung. J. Org. Chem. 2001, 66, 1781.

98.
Enantiocontrolled Synthesis of Tricyclic Furan Derivatives via Asymmetric Diels-Alder Reaction., Pei, C. C.; Liu, R. S., Org. Lett, 2001, 3, 1295.

99.
Tungsten-Promoted [3+2]- and [3+3]-Cycloadditions of Epoxides with Alkynes: An Easy Entry to Enantiospecific Bicyclic Lactones. Reniguntala J. Madhushaw, Li Chien-Le, Hwu Ju-Chen and Liu, Rai-Shung, J. Am. Chem. Soc. 2001, 123, 7427.

100.
Synthesis of Indolizidine and Quinolizidine Compounds via Intramolecular Cyclization of Alkynyltungsten with N-Acyliminium ion. Hwang, H. L.; Liu, R. S. J. Org. Chem. 2001, 66, 6193.

101.
Synthesis of Bicyclic Pyrane Derivatives via Tungsten-mediated [3+3]-Cyclo-addition of Epoxides with Tethered Alkynes," Shen, K. H.; Hu, C. C.; Liu, R. S. J. Org. Chem. 2001, 66, 8106.

102. Synthesis of Chiral Oxacyclic Dienes via Ruthenium-Catalyzed Enyne Metathesis: The Scope, Limitation and Observation of Epimerization, Guo, Honyuug; Madhushaw, Reniguntala J.; Liu, R. S, Tetrahedron, 2002, 58, 5627.

103. A New Ruthenium-Catalyzed Hydrogen Transfer Reaction. Transformation of 3-Benzyl But-1-ynyl Ethers into 1,3-Dienes and Benzaldehyde," Yeh, K. L.; Liu, Bo; Lo, C. Y.; Liu, R. S. J. Am. Chem. Soc. 2002, 124, 6510.

104. Efficient Synthesis of Functionalized Furans via Ruthenium-Catalyzed Cyclization of Epoxyalkyne Derivatives, Ching-Yu Lo, Hongyun Guo, Jian-Jou Lian, Fwu-Ming Shen and Rai-Shung Liu, J Org. Chem. 2002, 67, 3930.
105. Stereocontrolled Construction of Tricyclic Furan and Pyrrolyl Derivatives via Tungsten-Mediated [3+2]-Cycloaddition and Intramolecular Diels-Alder Reaction, Wen-Li Lin , Taduri, B. Pratap and Rai-Shung Liu, Synthesis, 2002, 2457. (an featured article).

106. Facile synthesis of Enantiopure tricyclic Furan Derivatives via Tungsten-mediated Cycloalkenation Reactions and Diels-Alder reactions. He-Lung Huang and Rai-Shung Liu, Tetrahedron Lett. 2002, 43, 7983.

107. A Facile Synthesis of Bicyclic Lactams via [3+2]-Cycloaddition of Alkynyltungsten Complexes with Tethered Aziridines. Madhushaw, R. J.; Liu, R.-S. Org. Lett. 2002, 4, 4153.

108. A Facile synthesis of Enantiopure tricyclic oxygen derivatives via tungsten-mediated cyclization and Diels-Alder reactions. He-Lung Huang and Rai-Shung Liu, J. Org. Chem. 2003, 68, 805..
109. Stereocontrolled Synthesis of Bicyclic Lactone Derivatives via Tungsten-Mediated [3+2]-Cycloaddition of Epoxides with a Tethered Alkynyl Group. Reniguntala J. Madhushaw, Chien-Le Li, Chu-Chen Hu , Shie-Fu Lush and Rai-Shung Liu, J. Org. Chem, 2003, 68, 1872.

110. Highly Efficient Red Electrophosphorescence Devices Based on Iridium-Isoquinoline Complexes: Remarkable External Quantum Efficiency over a Wide Range of Current Density. Inn-Ru Su, Heh-Lung Huang, Chien-Le Lee, Yu-Tai Tao, Pi-Tai Chou, Swarap Datta, and Rai-Shung Liu. Advanced Materials 2003, 15, 888.
111. A New and Efficient Ruthenium-catalyzed Isomerization of cis- and trans Epoxides. Ching-Yu Lo, Sitram, Pal, Arjan Odedra and Rai-Shung Liu, Tetrahedron Lett. 2003, 44, 3143.

112. Synthesis and Photochemical Properties of Finite Oligo(arylenevinylene) Derivatives Which Emit Blue to Red Fluorescence, Chien-Le Li, Shwe-Ju Shieh, Shien-Chang, Lin and Rai-Shung Liu. Org. Lett. 2003, 5, 1131.
113. New Co2(CO)8-Mediated Tandem [5+1]/[2+2+1]-Cycloaddition Reactions: A One-Pot Synthesis of Tricyclic -Lactones from cis-Epoxy Ene-ynes. Arajan Odera, Tseng-Lun Wu, Reniguntala J. Madhushaw, Su-Lein Wang and Rai-Shung Liu, J. Am. Chem. Soc. 2003, 125, 9610.
114. Selective Synthesis of Chiral Bicyclic [6.6.0] and [5.7.0] Ethers From 3,4-bisallyloxy-but-1-yne Derivatives via Ruthenium-Catalysed En-yn-ene Metathesis.. Tseng-Lun Wu, Reniguntala J. Madhushaw, and Rai-Shung Liu, J. Org. Chem. 2003, 68, 7889.

115. A New Ruthenium-Catalyzed Cleavage of Carbon-Carbon Triple Bond: Efficient Transformation of Ethynyl Alcohol into Alkene and Carbon Monoxide, Swarup Datta, Chia-Lung Chang, Kuo-Liang Yeh and Rai-Shung Liu, J. Am. Chem. Soc. 2003, 125, 9294.

116. Ruthenium-Catalyzed Aromatization of Aromatic Enynes via the 1,2-Migration of Halo and Aryl Groups: A New Process Involving Electrocyclization and Skeletal Rearrangement. Hung-Chin Shen, Sitaram Pal, Lian Jian-Jou and Rai-Shung Liu, J. Am. Chem. Soc. 2003, 125, 15762.
117. A Highly Efficient Ruthenium-Catalyzed Rearrangement of α, β-Epoxyketones to 1,2-Diketones. Chia-Lung Chang, Manyam Praveen Kumar and Rai-Shung Liu, J. Org. Chem. 2004, 69, 2793.

118. Ruthenium-Catalyzed Cyclization of Epoxide with a Tethered Alkyne: Formation of Ketene Intermediates via an Oxygen Transfer from Epoxides to Terminal Alkynes. Reniguntala J. Madhushaw, Ming-Yuan Lin, Shariar Md. Abu Sohel and Rai-Shung Liu, J. Am. Chem. Soc. 2004, 126, 6895.
119. Ruthenium-Catalyzed Transformation of 3-Benzyl But-1-ynyl Ethers into 1,3-Dienes and Benzaldehyde via Transfer Hydrogenation. K.-L. Yeh, B. Liu, C.-W. Li, Y.-T. Lai and Rai-Shung Liu, J. Org. Chem. 2004, 69, 4692.
120. Ruthenium-Catalyzed Transformation of Aryl- and Alkynyl Propargyl Ethers into Aryl- and Alkynyl Ketones via Cleavage of a Carbon-Carbon Triple Bond. Hung-Chin Shen, Haw-Lih Su and Rai-Shung Liu, Organometallics, 2004, 23, 4332.

121. Ruthenium-Catalyzed Cyclization of Alkyne-Epoxide Functionalities through Alternation of the Substituent and Structural Skeleton of Epoxides. Lin Ming-Yuan, Reniguntala J. Madhushaw and Rai-Shung Liu, J. Org. Chem. 2004, 69, 7700.
122. Ruthenium-Catalyzed Cyclization of 3-En-1-ynyl Imines with Nucleophiles via Tandem 5-exo-dig Cyclization and Nucleophilic Addition. Hung-Chin Shen and Rai-Shung Liu, Tetrahedron Lett. 2004, 45, 9245.
123. Rutheniun-Catalyzed Cycloisomerization of o-(Ethynyl)phenyl Alkenes to Diene Derivatives via Skeletal Rearrangement. Reniguntala J. Madhushaw, Ching-Yu Lo, Ming-Der Su, Hung-Chin Shen, Sitaram Pal, Isak R. Shaikh and Rai-Shung Liu, J. Am. Chem. Soc. 2004, 126, 15560.
124. Small Molecules Targeting Severe Acute Respiratory Syndrome (SARS) Human Coronavirus. Chung-Yi Wu, Jia-Tsong Jan, Shiou-Hwa Ma, Chih-Jung Juan, Yih-Shyun Cheng, Hsien-Hua Hsu, Hsuan-Cheng Huang, Douglas Wu, Ashraf Brik, u-Sen Liang, Rai-Shung Liu, Jim-Min Fang, Shui-Tein Chen, Po-Huang Liang and Chi-Huey Wong , Proc. Natl. Acad. Sci. USA, 2004, 101, 10012.

125. Ruthenium-Catalyzed Aromatization of Enediynes via Nucleophilic Additions at -Alkyne Functionality. A Highly Useful Method for the Synthesis of Functionalized Aromatic Compounds, Arjan Odedra, Chang-Jung Wu, Taduri Bhanu Pratap, Chun-Wei Huang, Ying-Fen Ran and Rai-Shung Liu, J. Am. Chem. Soc. 2005, 127, 3406.

126. Synthesis, Characterization and Photophysical Properties of Iridium Complexes with an 8-Phenyl-quinoline Framework. The First Six-membered Chelated Iridium Complexes for Electroluminance. Hao-Chun Li, Pi-Tai Chou, Ya-Hui Hu, Yi-Ming Cheng and Rai-Shung Liu, Organometallics, 2005, 24, 1329.
127. Ruthenium-Catalyzed Regioselective 1,3-Methylene Transfer by Cleavage of Two Adjacent -Carbon-Carbon Bonds. An Easy and Selective Synthesis of Highly Substituted Benzene. Jian-Jou Lian, Arjan Odedra, Chang-Jung Wu and Rai-Shung Liu, J. Am. Chem. Soc. 2005, 127, 4186.

128. Yellow and Red Electrophosphors Based on the linkage Isomers of Iridium Phenyl-1-isoquinoline Complexes: High brightness at Low Voltages and Excellent External Quantum Efficiency at High Currents. Submitted for publication, Chien-Le Li, Ying-Ju Su, Yu-Tai Tao, Pi-Tai Chou and Rai-Shung Liu, Advanced Functional Materials, 2005, 15, 387.

129. Solvent-Dependent Chemoselectivity in Ruthenium-Catalyzed Cyclization of Iodoalkyne-Epoxide Functionalities. Ming-Yuan Lin, Shambabu Joseph Maddirala and Rai-Shung Liu, Org. Lett. 2005, 7, 1745.

 130. Ruthenium-Catalyzed Cycloisomerization of cis-3-En-1-ynes to Cyclopentadiene and Related Derivatives Through a 1, 5-Sigmatropic Hydrogen Shift of Ruthenium-Vinylidene Intermediates. Swarup Datta, Arjan Odedra and Rai-Shung Liu. J. Am. Chem. Soc. 2005, 127, 11606.

131. A Short and Efficient Synthesis of Coronene Derivatives via Ruthenium-Catalyzed Benzoannulation Protocol. Hung-Chin Shen, Jhih-Meng Tang, Hsu-Kai Chang, Chia-Wei Yang and Rai-Shung Liu, J. Org. Chem. 2005, 70, 10113.

132. Molybdenum-Mediated Cyclocarbonylation of 1-Ethynyl-2-allenylbenzenes to 1H-Cyclopenta[a]inden-2-ones. Swarup Datta and Rai-Shung Liu, Tetrahedron Lett. 2005, 46, 7985.
 133. Regioselective Haloaromatization of 1,2-Bis(ethynyl)benzene via Platinum-catalyzed 6- Electrocyclization of 1,2-Bis(1’-haloethenyl)benzene Intermediates. Ching-Yu Lo, Manyam Praveen Kumar, Hsu Kai Chang and Rai-Shung Liu, J. Org. Chem. 2005, 70, 10482.

134. Platinum-Catalyzed Aromatization of Enediynes via a C-H Bond Insertion of Tethered Alkanes. Generation of Carbenoid Species by Platinum--Alkyne Intermediate. Bhanu Pratap Taduri, Ying-Fen Ran, Chun-Wei Huang and Rai-Shung Liu, Org. Lett. 2006, 8, 883.
135. Ruthenium-Catalyzed Rearrangement of cis-1-Ethynyl-2-vinyl-oxiranes to Substituted Phenols. Shambabu Joseph Maddirala and Rai-Shung Liu, Synlett, 2006, 1173.

136. Zn(OTf)2-catalyzed Cyclization of Propargyl Alcohols with Anilines, Phenols and Amides for Synthesis of Indoles, Benzofurans and Oxazoles through Different Annulation Mechanisms. Manyam Praveen Kumar and Rai-Shung Liu, J. Org. Chem. 2006, 71, 4951.

137. Thermal and Metal-Catalyzed Cyclization of 1-Substituted 3,5-Dien-1-ynes via a [1,7]-Hydrogen Shift: Development of a Tandem Aldol Condensation-Dehydration and Aromatization Catalysis between 3-En-1-yn-5-al Units and Cyclic Ketones. Jian-Jow Lian, Hsu-Kai Chang, Chun-Tseng Lin and Rai-Shung Liu, J. Am. Chem. Soc. 2006, 128, 9661.

138. Metal-Catalyzed Cycloisomerization of En-Yne Functionalities via a 1,3-Alkylidene Migration. Ming-Yuan Lin, Arindam Das and Rai-Shung Liu, J. Am. Chem. Soc. 2006, 128, 9340.

139. Metal-Catalyzed Chemoselective Cycloisomerization of cis-2,4-Dien-1-als to 3-Cyclopentenones and 4-Alkylidene-3,4-dihydro-2H-pyrans, Ching-Yu Lo, Chung-Chang Lin, Hsin-Mei Cheng and Rai-Shung Liu, Org. Lett. 2006, 8, 3153.

140. Gold-catalyzed Intramolecular [3+2]-Cycloaddition of Arenyne-Yne Functionalities.
Jian-Jou Lian, Po-Chiang Chen, Yau-Ping Lin, Hao-Chun Ting and Rai-Shung Liu, J. Am. Chem. Soc. 2006, 128, 11372.
141. Colour Tuning and Highly Efficient Blue Emitters of Finite Ph2N-Containing Oligo(arylenevinylene) Derivatives Using Fluoro Substituents. Hao-Chun Li, Yao-Ping Lin, Pi-Tai Chou, Yi-Ming Cheng and Rai-Shung Liu, Adv. Funct. Mater, 2007, 17, 520.
142. Efficient Fluorescent white fluorescent organic light-emitting diodes with blue-green host of di(4-fluorophenyl)amino-di(styryl)biphenyl. Jou Jwo-Huei, Wang, Chung-Pei, Wu Ming-Hsuan, Chiang Po-Husan, Lin Hung-Wei, Li Hao-Chun and Liu, Rai-Shung. Organic Electronics, 2007, 8, 29.

143. PtCl2-Catalyzed Hydrative Cyclization of Trialkyne Functionalities to Form Bicyclic Spiro ketones. Hsu-Kai Chang, Swarup Datta, Arindam Das and Rai-Shung Liu, Angew. Chem. Int. Ed. 2007, 46, 4744.

144. Dicobaltoctacarbonyl-Mediated Synthesis of Tricyclic 5,6-Diydropyran-2-one derivatives via Tandem Cycloaddition Reaction between cis-Epoxyalkynes, Tethered Olefin and Carbon Monoxide. Arjan Odedra, Shie-Fu Lush and Rai-Shung Liu. J. Org. Chem. 2007, 72, 567.
145. Ruthenium-Catalyzed Cyclization of 2-Alkyl-1-ethynylbenzenes via a 1,5-Hydrrgen Shift of Ruthenium-Vinylidene Intermediates. Arjan Odedra, Swarup Datta and Rai-Shung Liu. J. Org. Chem. 2007, 72, 3289.
146. Gold-catalyzed Cycloisomerization of 1,6-Diyne-4-en-3-ols to from Aryl Naphthyl Ketones. Jian-Jou Lian and Rai-Shung Liu, Chem. Commun. 2007, 1337.

147. Gold-Catalyzed Deoxygenated Cyclization of cis-2,4-Dien-1-als with Regioselective Addition of Two Nucleophiles. One-Pot Synthesis of Highly Functionalized Cyclopentene Framework. Chung-Chen Lin, Tse-Ming Deng, Arjan Odedra and Rai-Shung Liu, J. Am. Chem. Soc. 2007, 129, 3798.

148. Platinum and Gold-Catalyzed Oxidative Cyclization of 2-Ethenyl-1-(prop- 2’-yn-1’-ol)benzenes to Naphthyl Aldehydes and Ketones: Catalytic Oxidation of Metal-alkylidene Intermediates using H2O and H2O2. Bhanu Pratap Taduri, Shariar Md. Abu Sohel, Hsin-Mei Cheng and Rai-Shung Liu, Chem. Commu. 2007, 2530-2532.

149. Gold-catalyzed Synthesis of Bicyclo[4.3.0]nonadiene Derivatives via Tandem 6-Endo-dig/Nazarov Cyclization of 1,6-Allenynes. Guan-You Lin, Chun-Yao Yang and Rai-Shung Liu, J. Org. Chem. 2007, 72, 6753.
150. Platinum- and Ruthenium-catalyzed Aromatization of Enediynes via Intramolecular Nucleophilic Additions. Bhanu Pratap Taduri and Rai-Shung Liu, Synthesis, 2007, 2050 (an invited article).

151. Catalytic Annulation of 1-Substituted-3-En-1-yn-5-als with Cycloalkanones Using Acid-Base Dual Catalysts. Chia-Wei Yang and Rai-Shung Liu, Tetrahedron Lett. 2007, 48, 5887.

152. Diversity in Platinum-Catalyzed Hydrative Cyclization of Trialkyne Substrates to Form Bicyclo[5.3.0]decadienone. Hsu-Kai Chang and Rai-Shung Liu, J. Org. Chem. 2007, 72, 8139-8141.

153. Synthesis of Dibenzo[g,p]chrysenes From Bis(biaryl)acetylenes via Sequential ICl-induced Cyclization and Mizoroki-Heck coupling. Chia-Wen Li, Cheng-I Wang, Rupsha Chaudhuri, Hsin-Yi Liao and Rai-Shung Liu, J. Org. Chem. 2007, 72, 9214.

154. Platinum-Catalyzed Chemoselectively Hydrative Dimerization of 2-Alkynyl-1-acetylbenzenes for One-pot Facile Synthesis of Chrysene Derivatives. Arindam Das and Rai-Shung Liu, J. Org. Chem. 2007, 72, 9203.

155. Chemoselectivity in the Skeletal Rearrangement of Gold- and Platinum-Catalyzed Cycloisomerization of cis-4,6-dien-1-yn-3-ols. Jhih-Meng Tang, Sabyasachi Bhunia, Shariar Md. Abu Sohel, Ming-Yuan Lin, Hsin-Yi Liao, Swarup Datta, Arindam Das and Rai-Shung Liu, J. Am. Chem. Soc. 2007, 129, 15677.

156. Gold-catalyzed [4+3]-Annulation of Oxabicyclic Benzenes with 2-Substituted Allylsilanes through Tandem Allylation and Cyclization. Yu-Chia Hsu, Swarup Datta, Chun-Ming Ting and Rai-Shung Liu, Org. Lett. 2008, 10, 521.

157. Platinum-catalyzed Tandem Cyclization/Nazarov Cylization Reactions: An Easy Access to Complex Carbocyclic Molecules from 2-Alkenyl-(1’-hydroxyl-4-en-2-ynyl)benzenes. Shariar Md. Abu Sohel, Sheng-Hsun Lin, and Rai-Shung Liu, Synlett, 2008, 745 (an invited article).

158. Catalytic Transformations of Terminal Alkynes by Cationic Tris(1-pyrazolyl)borate Ruthenium Catalysts: Versatile Chemistry via Catalytic Allenylidene, Vinylidene and -Alkyne Intermediates. Liu, Rai-Shung, Synlett. 2008, 801 (an invited account).

159. Gold-Catalyzed Hydrative Cyclizations of 1-Allen-7-ynes via -Allene Activation. Chun-Yao Yang, Guan-You Lin and Rai-Shung Liu, J. Org. Chem. 2008, 73, 4907.

160. Platinum-Catalyzed Synthesis of 9-Oxabicyclo[3.3.1]nona-2,6-dienes from 2-Alkynyl-1-carbonylbenzenes and Allylsilanes via Tandem Allylation/Annulation Cascade. Sabyasachi Bhunia, Kuo-Chang Wang and Rai-Shung Liu, Angew. Chem. Int. Ed. 2008, 47, 5063.

161. Functionalized Dibenzo[g,p]chrysenes: Variable Photophysical and Electronic Properties and Liquid-crystal Crystal Chemistry. Rupsha Chaudhuri, Ming-Yu Hsu, Chia-Wen Li, Cheng-I Wang, Chun-Jung Chen, Chung K. Lai, Li-Yin Chen, Su-Hao Liu, Chung-Chih Wu and Rai-Shung Liu, Org. Lett. 2008, 10, 3053.

162. Arjan, Odera and Rai-Shung Liu, Ruthenium Vinylidenes in the Catalysis of Carbocyclization, In Metal Vinylidenes and Allenylidenes in Catalysis, Bruneau, C.; Dixneuf P. Ed. Wiley-VCH, 2008. (an invited chapter)

163. Synthesis and Columnar Mesophase of Fluorescent Liquid Crystals Prepared from C2-Symmetric Chiral Binaphthols. Chia-Wei Yang, Tsai-Hua Hsia Cheng-Chung Chen, Chung-Kung Lai, and Rai-Shung Liu, Org. Lett. 2008, 10, 4069.

164. Platinum- and Gold-catalyzed Hydrative Carbocyclization of Oxo-diynes for One Pot Synthesis of Benzopyrones and Bicyclic Spiro Ketones. Arindam Das, Hsu-Kai Chang and Rai-Shung Liu, Org. Lett. 2008, 10, 4061.

165. Shear-Induced Long-range Uniaxial Assembly of Polyaromatic Monolayers at Molecular Resolution. Shern-Long Lee, Cher-Yi Jason Chi, Min-Jie Huang, Chun-Hsien Chen,* Chia-Wen Li, Kamalkishore Pati and Rai-Shung Liu, J. Am. Chem. Soc. 2008, 130, 10454.

166. Gold-catalyzed Deoxygenative Narazov Cyclization of 2,4-Dien-1-als through Diversified Annulations. Chung-Chang Lin, Tse-Min Teng, Chung-Chih Tsai, Hsin-Yi Liao, and Rai-Shung Liu,* J. Am. Chem. Soc. 2008, 130, 16417.

167. Gold-catalyzed Hydrative Carbocylization of 1,5- and 1,6-diynones through an Oxygen Transfer Process. Jhih-Meng Tang, Ting-An Liu and Rai-Shung Liu,* J. Org. Chem. 2008, 73, 8479.
168. Diversity in Gold- and Silver-catalyzed Cycloisomerization of Epoxide-Alkyne Functionalities. Guan-You Lin, Chia-Wen Li, Siao-Hua Hung and Rai-Shung Liu, Org. Lett. 2008, 10, 5059.

169. Gold-catalyzed 1,3-Addition of a sp3-hybridized C-H bond to Alkenylcarbenoid Intermediates. Sabyasachi Bhunia and Rai-Shung Liu* J. Am. Chem. Soc. 2008, 130, 16488.
170. Gold-catalyzed Synthesis of 1,3-Disubstituted Benzenes through Tandem Allylation/Cylization Reaction of Alkynals. Sabyasachi Bhunia, Shariar Md. Abu Sohel, Chao-Chin Yang and Rai-Shung Liu.* J. Organomet. Chem. 2009, 694, 566, an invited paper.
171. Gold-catalyzed [3+2]-Cycloadditions of 1-Aryl-1-allen-6-enes Functionalities. Rupsha Chaudhuri, Hsin-Yi, Liao and Rai-Shung Liu,* Chem. Eur. J. 2009 15, 8895.
172. Stereocontrolled Constructions of Complex Carbocyclic Frameworks via Diversified Platimu-catalyzed Cycloadditions of Enynals with Allylic Alcohols. Yu-Chia Hsu, Chun-Ming Ting and Rai-Shung Liu,* J. Am. Chem. Soc. 2009, 131, 2090.
174. Carbocyclisation of Organic Alkynes with External Nucleophiles Catalyzed by Gold, Platinum and Other Electrophilic Metals. Shariar Md. Abu Sohel and Rai-Shung Liu*. Chem. Soc. Rev. 2009, 38, 2269.
174. A Convenient Synthesis of Tetrabenzo[de,hi,mn,qr]naphthacene from Readily Available 1,2-di(Phenanthren-4-yl)ethyne. Anupam Mukherjee, Kamal Kishore Pati and Rai-Shung Liu,* J. Org. Chem. 2009, 74, 6311.
175. Gold-catalyzed Oxidative Cleavage of Aryl-Substituted Alkynyl Ethers using Molecular Oxygen. Simultaneous Cleavage of C-H and Single and Triple Carbon-Carbon bonds under Ambient Conditions. Arindam Das, Rupsha Chaudhuri and Rai-Shung Liu,* Chem. Commun. 2009, 4046.
176. Efficient Catalytic Syntheses of -pyridones and 3(2H)-Isoquinolones through Ruthenium-catalyzed Cycloisomerization of 3-En-5-ynyl and o-alkynylphenyl Nitrones, Kamalkishore Pati and Rai-Shung Liu,* Chem. Commun. 2009, 5233.
177. Synthesis, Photophysical Properties and Color Tuning of Highly Fluorescent 9, 10-Disubstituted-2, 3, 6, 7-tetraphenylanthracene, Sheng-Hsun Lin, Fang-Iy Wu and Rai-Shung Liu,* Chem. Commun. 2009, 6961.
178. Efficient Synthesis and Photophysical Properties of Dibenzo[a,m]rubicenes and Tetrabenzo[a,f,r,m]rubicenes. Hung-Hung Hseuh, Ming-Yu Hsu and Rai-Shung Liu, J. Org. Chem. 2009, 74, 8448.

179. Diversity of Products in the Gold-catalyzed Cyclization of 2-Epoxy-1-alkynylcyclopropanes Using 1-Oxyallyl Cations: Chun-Yao Yang, Min-Shiun Lin, Hsuan-Hung Liao and Rai-Shung Liu, Chem. Eur. J. 2010, 16, 2696-2699.
180. Carbo- and Heterocyclisation of Oxygen- and Nitrogen Containing Electrophiles by Platinum, Gold, Silver and Copper species, Arindam Das, Shariar Md. Abu Sohel and Rai-Shung Liu, Organic & Biomolecular Chemistry, 2010, 8, 960 (an invited review).
181. Gold-catalyzed Dealkoxylative Carbocyclization/[3+3]-Annulation Cascade of Acetal-Allene or Ketal-Allene Substrates. Tse-Min Teng, Ming-Shiun Lin, Dhananjayan Vasu, Kuo-Chang Wang, Ting-An Liu and Rai-Shung Liu, Chem. Eur. J. 2010, 16, 4744..
182. Construction of 2,3-Dihydrofuran Cores through [3+2]-Cycloaddition of Gold -Carbonylcarbenoids with Alkenes. Chia-Wen Li, Guan-You Lin and Rai-Shung Liu, Chem. Eur. J. 2010, 16, 5803.
183. Stereocontrolled Synthesis, Photophysical Properties and Planarity Twist of Bent Poly(acene) Oligomers. Tse-An Chen, Te-Ju Lee, Ming-Yuan Lin, Shariar Md. Abu Sohel, Eric Wei-Guang Diau, Rai-Shung Liu,* Chem. Eur. J. 2010, 16, 1826.
184. Platinum-Catalyzed Cycloisomerization of 1,4-Enynes via Activation of a sp3-Hybridized C-H Bond. Dhananjayan Vasu, Arindam Das, and Rai-Shung Liu,* Chem Commun. 2010, 46, 4115.
185. A 1,3-Carbonyl Shift in the Platinum-catalyzed Aromatization of 2-Epoxy-1-(methoxyalk-2-ynyl)benzenes. Rupsha Chaudhuri, Arindam Das, Hsin-Yi Liao and Rai-Shung Liu,* Chem. Commun. 2010, 46, 4601.

186. Gold-catalyzed Synthesis of Bicyclo[3.2.0]heptenes via a Formal [3+2]/[2+2]-Annulation of Allylsilane with 4-Methoxybut-2-yn-1-ols. Chun-Yao Yang, Chiou-Dong Wang and Rai-Shung Liu,* Adv. Synth Catal. 2010, 352, 1605.
187. Gold-catalyzed Stereocontrolled Oxacyclization/[4+2]-Cycloaddition Cascade of Ketone-allene Substrates. Teng Tse-Min and Rai-Shung Liu,* J. Am. Chem. Soc. 2010, 132, 9298.
188. Gold-catalyzed Stereoselective Synthesis of 9-Oxabicyclo[3.3.1]nona-4,7-dienes from Diverse 1-Oxo-4-oxy-5-ynes: A Viable Formal [4+2]-Cycloaddition on s-trans-Heterodiene Framework. Tse-Min Teng, Arindam Das, Deepak B. Huple and Rai-Shung Liu,* J. Am. Chem. Soc. 2010, 132, 12565.

189. [image: image1.wmf]()

+

Gold-catalyzed Oxidative Ring Expansions and Cleavages of Alkynylcyclopropanes via Intermolecular Ph2SO-oxidation Reactions. Chia-Wen Li, Kamalkishore Pati, Guan-You Lin, Shariar Md. Abu Sohel, Hsiao-Hua Hung, and Rai-Shung Liu* Angew. Chem. Int. Ed. 2010, 49, 9891.
190. Effects of Haloniums on Gold-catalyzed Ring Expansion of 1-oxirany-1-alkynylcyclopropanes. Hsuan-Hung Liao and Rai-Shung Liu*, Chem. Commun. 2011. 47, 1339.

191. Ph3N-susbtituted Ethylene-bridged p-Phenylene Oligomers: Synthesis, Photophysical and Redox Properties. Balagopal Shainamma Shaibu, Chi-Yen Lin, Ken-Tsong Wong* and Rai-Shung Liu*, J Org. Chem. 2011, 76, 1054–1061.
192. Chemoselectivities in the Platinum-Catalyzed Hydrative Carbocyclizations of Oxo-alkyne-nitrile Functionalities. Anupam Mukherjee and Rai-Shung Liu,* Org. Lett. 2011, 13, 660.

193. Gold-catalyzed Stereoselective Synthesis of Azacyclic Compounds through a Redox/[2+2+1]-Cycloaddition Cascade of Nitro-alkyne Substrates. Appaso M. Jadhav, Sabyasachi Bhunia, Hsin-Yi Liao and Rai-Shung Liu,* J. Am. Chem. Soc. 2011, 133, 1769–1771.
194. Distinct Chemoselectivities in the Platinum-Catalyzed 1,2-Carboalkoxylations of 5-Alkoxypent-1-yn-3-ol Derivatives. Chun-Ming Ting, Chiou-Dong Wang, Rupsha Chaudhuri, and Rai-Shung Liu,* Org. Lett. 2011, 13, 1702..

195. Highly efficient Deep-Blue Organic Electroluminescent Devices Doped with Hexaphenylanthracene Fluorophores. Sheng-Hsun Lin, Fang-Iy Wu,* Hsiu-Yun Tsai, Pei-Yu Chou, Chien-Hong Cheng,* and Rai-Shung Liu*, J. Mater. Chem. 2011, 21, 8122..
196. Synthesis of Polyaromatic Hydrocarbons from Bis(biaryl)diynes. Large PAHs with Low Clar Sextets. Tse-An Chen and Rai-Shung Liu,* Chem. Eur. J. 2011, 17, 7968.
197. Gold-catalyzed Oxidative Cyclization of 1,5-Enynes Using External Oxidants. Dhananjayan Vasu, Hsiao-Hua Hung, Sabyasachi Bhunia, Sagar Ashok Gawade, Arindam Das and Rai-Shung Liu* Angew. Chem. Int. Ed. 2011, 50, 6911.
198. Silver-catalyzed exo-dig-Azacyclization/[3+2]-Cycloaddition Cascades on 1-Tosylhydrazon-5-yne Substrates: Applicability to Diverse Alkenes. Deepak B. Huple, Chun-Hao Chen, Arindam Das and Rai-Shung Liu,* Adv. Synth Catal. 2011, 353, 1877.
199. Gold-catalyzed Oxidative Cyclizations of 2-Oxiranyl-1-alkynylbenzenes for Diastereoselective Synthesis of Highly Substituted 2-Hydroxyindanones Rupsha Chaudhuri and Rai-Shung Liu*, Adv. Synth Catal. 2011, 353, 2589.
200. Synthesis of Large Polycyclic Aromatic Hydrocarbons From Bis(biaryl)acetylenes: Large Planar PAHs with low (-Sextets. Tse-An Chen and Rai-Shung Liu.* Org. Lett. 2011, 13, 4644.
201. Gold-Catalyzed 1,2-Difunctionalizations of Aminoalkynes Using only N- and O-Containing Oxidants. Anupam Mukherjee, Ramesh B. Dateer, Rupsha Chaudhuri, Sabyasachi Bhunia, Somnath Narayan Karad and Rai-Shung Liu*, J. Am. Chem. Soc. 2011, 133, 15372.
202. Gold-Catalyzed Formal [3+3] and [4+2]-Cycloaddition Reactions of Nitrosobenzenes with Alkenylgold Carbenoids. Vinayak Vishnu Pagar, Appaso Mahadev Jadhav and Rai-Shung Liu* J. Am. Chem. Soc. 2011, 133, 20728.
203. Gold-Catalyzed Intermolecular [4+2]- and [2+2+2]-Cycloadditions of Ynamides with Alkenes, Ramesh B. Dateer, Balagopal S. Shaibu and Rai-Shung Liu,* Angew. Chem. Int. Ed. 2012, 51, 113 (selected as a hot paper).
204. Gold-Catalyzed Oxidative Cyclizations of cis-3-En-1-ynes to form Cyclopentenone Derivatives. Sabyasachi Bhunia, Satish Ghorpade, Deepak B. Huple and Rai-Shung Liu,* Angew. Chem. Int. Ed. 2012, 51, 2939.
205. Ag(I)-Catalyzed Carbon-Carbon Bond Formation between a Ketone and an Allylic C-H Bond. Kamalkishore Pati and Rai-Shung Liu,* Chem. Commun. 2012, 48, 6049.
206. Oxy Effects on the Platinum-catalyzed Carbo- and Oxacyclizations of 2-Oxiranyl-1-(1’-oxyalky-2-ynyl)benzenes. Rupsha Chaudhuri, Samir Kundlik Pawar, Kamalkishore Pati and Rai-Shung Liu*, Adv. Synth Catal. 2012, 354, 2241.

207. Gold-Catalyzed Isomerization of Unactivated Allenes to 1,3-Dienes under Ambient Conditions. Chun-Ming Ting, Yi-Ling Hsu and Rai-Shung Liu*, Chem. Commun. 2012, 48, 6577.
208. Gold-catalyzed Synthesis of Substituted 2-Aminofurans via Formal [4+1]-Cycloadditions on 3-En-1-ynamides. Ramesh B. Dateer, Kamalkishore Pati and Rai-Shung Liu*, Chem. Commun. 2012, 48, 7200.
209. Intermolecular Gold-Catalyzed Diastereo- and Enantioselective [2+2+3]-Cycloadditions of 1,6-Enynes with Nitrones. Sagar Ashok Gawade, Sabyasachi Bhunia and Rai-Shung Liu*, Angew. Chem. Int. Ed. 2012, 51, 7835-38.
210. Retention of Stereochemistry in Gold-Catalyzed [4+3]-Cycloaddition of Epoxides with Arenynamides. Somnath Narayan Karad, Sabyasachi Bhunia and Rai-Shung Liu*, Angew. Chem. Int. Ed. 2012, 51, 8722 (selected as a hot and frontispiece paper).
211. Gold-catalyzed Cyclization/Cycloaddition Cascades of Allenylacetals with Nitrones. Dhananjayan Vasu and Rai-Shung Liu*. Chem. Eur. J. 2012, 18, 13638.
212. Regioselective Synthesis of 2-(2-Hydroxyaryl)pyridines from the Reactions of Benzynes with Pyridine N-Oxides. Balagopal S. Shaibu, Rahul Kisan Kawade and Rai-Shung Liu. Org. & Biomolecular Chem. 2012, 10, 6834..

213. Access to Molecular Complexity via Gold- and Platinum-catalyzed Cascade Reactions. Sabyasachi Bhunia and Rai-Shung Liu*, Pure Appl. Chem. 2012, 84, 1749.
214. Development of Povarov Reaction/Carbene Generation Sequence on Alkenyldiazocarbonyl Compounds. Appaso Mahadev Jadhav, Vinayak Vishnu Pagar and Rai-Shung Liu*, Angew. Chem. Int. Ed. 2012, 84, 11809.

215. Gold-catalyzed Diastereoselective [2+2+2]-Cycloaddition of 1,7-Enynes with Carbonyl Compounds Deepak B. Huple and Rai-Shung Liu,* Chem. Commun. 2012, 48, 10975-10977.
216. Silver-catalyzed [3+2]-cycloaddition of benzynes with diazocarbonyl species via a postulated silver-enolate intermediates. Chiu-Dong Wang and Rai-Shung Liu,* Org. & Biomolecular Chem. 2012, 10, 8948.
217. Platinum-Catalyzed Oxoarylations of Ynamides with Nitrones. Sabyasachi Bhunia, Chin-Jung Chang and Rai-Shung Liu,* Org. Lett. 2012, 14, 5522.
218. Gold-Catalyzed Oxidative Cyclizations on 1,4-Enynes: Evidence for a -Substituent Effect on Wagner-Meerwein Rearrangement. Satish Ghorpade, Ming-Der Su* and Rai-Shung Liu*, Angew. Chem. Int. Ed. 2013, 52, 4229-4234
219. Gold-catalyzed Cyclization/Oxidative [3+2]-Cycloadditions of 1,5-Enynes with Nitrosobenzenes without Additional Oxidants. Chun-Hao Chen, Yen-Ching Tsai and Rai-Shung Liu*. Angew, Chem. Int. Ed. 2013, 52, 4599-4603.
220. Silver-catalyzed Stereoselective [3+2]-Cycloadditons of Cyclopropyl Indanimines with Carbonyl Compounds.Hsiao-Hua Hung, Yi-Ching Liao, and Rai-Shung Liu*, Adv. Synth. Catal. 2013, 355, 1545
221. Gold-catalyzed Reactions between Alkenyldiazo Carbonyl Species and Acetals. Vinayak Vishnu Pagar, Appaso M. Jadhav and Rai-Shung Liu,* J. Org. Chem. 2013, 78, 5711-5716.
222. Gold-Catalyzed Formal Cycloadditions of 2-Ethynylbenzyl Ethers with Organic Oxides or -Diazo Esters. Samir Kundlik Pawar, Chiou-Dong Wang, Sabyasachi Bhunia, Appaso Mahadev Jadhav and Rai-Shung Liu* Angew, Chem. Int. Ed. 2013, 52, 7559.
223. Gold-catalyzed Oxidative Cycloadditions to Activate a Quinoline Framework, Huple, D. B.; Ghorpade, S.; Liu, R.-S.,* Chem. Eur. J. 2013, in press, DOI:10.1002/Chem.201302533.
224. Oxidant-Dependent Chemoselectivity in the Gold-catalyzed Oxidative Cyclizations of 3,4,6,6-Tetrasubstituted 3,5-Dien-1-ynes. Hsiao-Hua Hung, Yi-Ching Liao, and Rai-Shung Liu.,* J. Org. Chem. 2013, in press.

225. Gold-Catalyzed Oxidative Cyclization of 4-Allenyl-1-ynes with 8-Methylquinoline Oxide

Rahul Kisan Kawade and Rai-Shung Liu*, Org. Lett. 2013, 15, in press.

